

#### CONCRETE


PRE-CAST CONCRETE


#### WOOD


#### **COLORED ASPHALT**


#### **AMENITIES**


#### The Village at Totem Lake

CenterCal Properties, LLC - Developer Antunovich Associates - Architect Lifescapes International, Inc - Landscape Architect

#### HARDSCAPE MATERIAL SUMMARY FINISH & SCHEDULE

#### ATTACHMENT 1 FILE NO. DRV15-01765

#### **Design Guidelines**

#### Village at Totem Lake

#### Project Goal:

To completely transform an antiquated retail center at what has evolved into a primary trade node in north Kirkland, along the i-405 corridor, into a signature mixed-use development.

#### Project Summary;

The VIIIage at Totem Lake will become a dynamic mixed-use project focused on expanded retail offerings, a new market, restaurants and cafes, entertainment and upmarket residential.

#### **Program Objectives:**

To re-establish the core of what has become the Totem Lake business district, with a semi-regional retail and mixed-use complex to create a vibrant, pedestrian-oriented village center. The redevelopment of The Village at Totem Lake will provide the Kirkiand community with retail and restaurant offerings not presently represented in the city. It will also showcase a significant upmarket residential community that will benefit from the proximity to these new amenities and the nearby regional transit center and medical complex.

#### **Project Phasing:**

In order to move this project along in a timely manner, phase one is focused on the lower existing mall site, primarily driven by some strategic relocations needed to maintain certain existing tenants. This essentially creates, what CenterCal believes would be a slight delay on starting a phase two, which is presently the site of the upper mall. This area is expected to be begin development almost in parallel to the phase one effort, but may take slightly longer to complete.

#### Development Plan:

The rebuilt Village at Totem Lake envisions a high quality mixed use village with emphasis on vibrant streetscapes, public spaces with amenities that the together the retail, restaurants and cafes, residents as well as employees on site and the adjacent medical offices and hospital. Centercal will create stylish pedestrian oriented architecture using high quality materials and details including brick, precast, stone, and cementuous skiling integrated into a timeless combination of architecture. The building design will provide a variety of shapes and sizes that will incorporate individual tenant storefronts within a strong Centercal design standards and internal review process.

### Buildings A, B, K, L, and M Objectives

#### Village at Totem Lake

#### BUILDINGS

- 1. Please focus in on building elevations and indicate specific materials in relationship to the elevations.
- 2. Please clearly indicate façade jogs or change in plane.
- 3. Please clearly indicate elevation direction and key buildings to a master key.
- 4. Please indicate final Whole Foods design.
- 5. Indicate mechanical screening for Whole Foods roof top equipment.
- 6. Indicate elevation heights on all elevations.

#### General Concepts/Concerns:

- A. Compliance with Design Guidelines and Approved Conceptual Master Plan.
- B. Need to start considering the "front" of the project at 120th.


#### The Village at Totem Lake

CenterCal Properties, LLC Developer
Antunovich Associates Architect
Lifescapes International, Inc. Landscape Architect

**BUILDING A - RENDERING** 


#### BUILDING A SOUTH ELEVATION


BUILDING MATERIALS

#### The Village at Totem Lake


CenterCal Properties, LLC · Developer Antunovich Associates · Architect Lifescapes International, Inc. - Landscape Architect **BUILDING A - SOUTH ELEVATION** 


#### The Village at Totem Lake

CenterCal Properties, LLC Developer
Antunovich Associates Architect
Lifescapes International, Inc. Landscape Architect

**BUILDING A - RENDERING** 


#### BUILDING A EAST ELEVATION


PARTIAL FIRST FLOOR/SIDEWALK PLAN


**BUILDING MATERIALS** 

#### The Village at Totem Lake

CenterCal Properties, LLC · Developer
Antunovich Associates · Architect
Lifescapes International, Inc · Landscape Architect

**BUILDING A - EAST ELEVATION** 


#### The Village at Totem Lake


CenterCal Properties, LLC Developer
Antunovich Associates Architect
Lifescapes International, Inc. Landscape Architect

**BUILDING B - RENDERING** 

PRESENTED 12/07/2015


BUILDING B NORTHWEST ELEVATION


PARTIAL FIRST FLOOR/SIDEWALK PLAN


#### **BUILDING MATERIALS**

#### The Village at Totem Lake

CenterCal Properties, LLC · Developer Antunovich Associates · Architect Lifescapes International, Inc · Landscape Architect

#### **BUILDING B - NORTHWEST ELEVATION**


#### The Village at Totem Lake

CenterCal Properties, LLC Developer
Antunovich Associates Architect
Lifescapes International, Inc. Landscape Architect

**BUILDING B - RENDERING** 

#### PRESENTED 12/07/2015


#### BUILDING B SOUTHWEST ELEVATION


#### PARTIAL FIRST FLOOR/SIDEWALK PLAN


**BUILDING MATERIALS** 

#### The Village at Totem Lake

CenterCal Properties, LLC · Developer Antunovich Associates · Architect Lifescapes International, Inc · Landscape Architect

#### **BUILDING B - SOUTHWEST ELEVATION**


#### The Village at Totem Lake


CenterCal Properties, LLC Developer
Antunovich Associates Architect
Lifescapes International, Inc. Landscape Architect

**BUILDING B - RENDERING** 

# Prefinished aluminum Brick Insulated glass storefront Cast stone Metal canopy Prefinished metal columns Stucco Prefinished metal panel Prefinished metal panel

#### BUILDING B NORTHEAST ELEVATION

to screen loading


#### PARTIAL FIRST FLOOR/SIDEWALK PLAN

SCALE 1:20


**BUILDING MATERIALS** 

#### The Village at Totem Lake

CenterCal Properties, LLC · Developer Antunovich Associates · Architect Lifescapes International, Inc · Landscape Architect **BUILDING B - NORTHEAST ELEVATION** 

## **APPENDIX C:**

BUILDINGS A & B

**BUILDING** K

**BUILDING M** 

LOADING DOCK FOR BUILDINGS A & B


# THE VILLAGE AT TOTEM LAKE

Mixed-Use Development Kirkland, Washington

CenterCal Properties, LLC - Developer Antunovich Associates - Architect Lifescapes International, Inc - Landscape Architect SUBMITTAL DATE: 12/21/15 PRESENTATION DATE: 01/04/16

DESIGN REVIEW BOARD SUBMITTAL


# City of Kirkland Design Board Review January 4, 2016

#### Meeting Objectives:

#### Obtain final design direction for:

- · Building A
- Building B
- · Buildings K & M
- Project Loading Environment
- Existing Retail Facade Redesign (Ross, etc.)

#### **Future meetings:**

- Phase II, Upper Site Residential and Retail/Theatre
- Building C

The Village of Totars Lake

America Properties LLC - Developer

Areament American - Archives

American Local Landson Archives

**JANUARY 4, 2015 MEETING OBJECTIVES** 

ATTACHMENT 1
FILE NO. DRV15-01765
APPLICANT DESIGN RESPONSE & FINAL PACKET


The Village et Totem Leice Certectel Properties, LLC - Developer Antunovich Associates - Architect Lillecapes International, Inc - Landacape Architect

LANDSCAPE SITE PLAN

9CALE 1"=50"-0"


The Wilage at Totern Lake Control Popertic, L.C. - Developer Automote American - Ambient Decapes interactions inc. - Landwipe Architect

**BUILDING A** 

#### DRB DIRECTION:

Further develop 120th streetscape and facade work

#### RESPONSE:

in Response to comments received at the last DRB meeting the Applicant has fine tuned the elevations to add more planters, and has shown additional detailing regarding canopies, seating areas, and the loading area.


The Williags of Totars Lake-CenterOr Properties LLC - Developer Arcaneofch Assections - Architect Receptor International, Inc. - Landscape Architect

**BUILDING A - RENDERING** 

5


#### **BUILDING A EAST ELEVATION**


#### PARTIAL FIRST FLOOR/SIDEWALK PLAN


#### **BUILDING MATERIALS**

## The Williage of Totars Lake Centerior Properties LLC - Developer Avezand Asserbes - Archivez

esernectural, inc. · Laudecape Architect

**BUILDING A - EAST ELEVATION** 

6


The Village at Toters Lake Centeron Preperties U.C. - Developer Prezionic Associate - Archivoz Hacepe Statintalinel, Inc. - Landicape Archivoz

**BUILDING B** 

#### DRB DIRECTION:

For Buildings A and B provide more information on canopies, parapets, and the proposed roof condition.

#### RESPONSE:

Buildings A and 8 will have designated mechanical zones that will be appropriately screened, parapets will have proper returns and canopies will be provide near continuous protection for the pedestrian around the site.


The Village at Totem Lake ContenCal Properties, LLC - Developer Antiquestic Associates - Antiques Uestapes International, Inc. - Landscape Antistect

BUILDING A - MECHANICAL AND CANOPY PLAN


BUILDING B - MECHANICAL AND CANOPY PLAN


The Village at Totem Lake CenterCal Properties, LLC - Developer

Antunovich Associates - Architect Descapes International, Inc. - Landscape Architect

APPENDIX C

12


The Village at Totarn Lake Contact Propertie, U.C. Develope Arthropic Associate Arthropi

**BUILDING B - CANOPY PLAN AND KEY** 

10


#### BUILDING B NORTHEAST ELEVATION


#### **BUILDING MATERIALS**

The Village of Totam Lake Center's Projecties LLC - Developer Areason's Associates - Archives Lifercapes Incorrectional, Inc. - Leaderage Architects

**BUILDING B - NORTHEAST ELEVATION** 

11


#### DRB DIRECTION:


Please provide clear strategy for the loading dock and loading dock doors.

#### RESPONSE:

A combined central Loading Dock will be provided within the center of Building A and Building B accessible from 120th Avenue. The Loading Dock area will contain four truck docks, trash compactors and dumpsters, electrical transformers and other utility service elements. The Loading Dock area will be completely screened from 120th Avenue by a (50ft. x 20ft.) aluminum overhead door.

The Village et Toters Lake Cemerol Properties U.C. - Developer Properties U.C. - Archivos Ulterape Instructional, Inc. - Leaderspe Archivos

LOADING DOCK


The Village at Totem Lake

CenterCal Properties, LLC · Developer

Antunovich Associates · Architect

Lifescapes International, Inc · Landscape Architect

**LOADING DOCK** 


The Village at Totem Lake Cantocki Propertin, LLC · Davelupe Arbarouth Associate · Architect copes international, inc · Landropp Architect

LOADING DOCK - PERSPECTIVE LOOKING SOUTH ON 120TH

14

ATTACHMENT 1
FILE NO. DRV15-01765
APPLICANT DESIGN RESPONSE & FINAL PACKET
ATTACHMENT 1
FEBRUARY 1
FEBRUARY 1
FEBRUARY 1


The Village at Totern Lake
ConterCal Properties, LLC - Developer
Actionarich Associates - Architect
Uintapes international, Inc. - Landscape Architect

LOADING DOCK - PERSPECTIVE LOOKING NORTH ON 120TH


#### DRB DIRECTION:

Please clearly define the design Intent and material palette for Building K

#### RESPONSE:

Building K, a multi-tenant retail building, is an elegant structure with appropriate scale and architectural expression. The entrances are emphasized with a change in material and elevated roof lines.

The Village at Totem Lake General Preprints LIC - Denduger Amananth Asselma - Jodinac Suspec Islamatical, Inc. - Lanksupa Anthinat

**BUILDING K** 


The Village at Totem Lake

ContenCal Properties, LLC - Developer Antiquestic Associates - Antiques Uestapes International, Inc. - Landscape Antistect

**BUILDING K-RENDERING** 


The Williago et Toters Lake-Gerhafül Paperties IIC - Developer Answerth Assettes - Antibect Uterapes Insentational, Inc. - Landenape Archivet

**BUILDING K - ELEVATIONS AND PLAN** 

18

ATTACHMENT 1
FILE NO. DRV15-01765
APPLICANT DESIGN RESPONSE & FINAL PACKET -STUCCO 1 - STUCCO 2 CANVAS AWNING STUCCO 1 -BRICK-- STUCCO 3 - LOW PROFILE STANDING SEAM METAL ROOF MITHUM SOUTH ELEVATION

The Williage of Totars Lake-CarterOd Properties LC - Developer Arramento Asserbase - Archivos Ulterases Incorrectoral Inc. - Landenge Archivos

**BUILDING MATERIALS** 

**BUILDING K-ELEVATION** 


ATTACHMENT 1
FILE NO. DRV15-01765
APPLICANT DESIGN RESPONSE & FINAL PACKET
ATTACHMENT 1
FINISH MATERIES OF THE PACKET RESPONSE


#### The Village at Totem Lake

CenterCal Properties, LLC · Developer Antunovich Associates · Architect Lifescapes International, Inc · Landscape Architect

AREA 1 - LANDSCAPE PLAN ENLARGEMENT Intersection at 120th Avenue & Totem Lake Blvd


SCALE 1"=20'-0"


#### DRB DIRECTION:

Please clearly define the design intent and material palette for Building M

#### RESPONSE:

Building M, a multi-tenant retail building, is an elegant structure with appropriate scale and architectural expression. The entrances are emphasized with a change in material and elevated roof lines.

The Village at Totarn Lake Central Propertie, LLC - Develope Autoroxich Americke - Architect Peraper Intrasticant Inc - Landwaye Architect

**BUILDING M** 


#### The Village at Totem Lake

CenterCal Properties, LLC - Developer Antunovich Associates - Architect Lifescapes International, Inc. - Landscape Architect

**BUILDING M - RENDERING** 


The Village at Totem Lake CenterCal Properties, LLC · Developer Antunovich Associates · Architect Lifescapes International, Inc · Landscape Architect

**BUILDING M - ELEVATIONS AND SITE PLAN** 

ATTACHMENT 1
FILE NO. DRV15-01765
APPLICANT DESIGN RESPONSE & FINAL PACKET
ATTACHMENT 1
FILE NO. DRV15-01765
DESIGN RESPONSE STUCCO 1--BRICK CANVAS AWNING STUCCO 1 CAST STONE CANVAS AWNING BREAK METAL STUCCO 1 STANDING SEAM CANOPY VINTAGE -------NORTHEAST ELEVATION - A

The Village at Totem Lake
CenterCal Properties, LLC · Developer
Antunovich Associates · Architect
Lifescapes International, Inc · Landscape Architect

**BUILDING MATERIALS** 

**BUILDING M - ELEVATIONS AND SITE PLAN** 

24

ATTACHMENT 1
FILE NO. DRV15-01765
APPLICANT DESIGN RESPONSE & FINAL PACKET
ATTACHMENT 1
FILE NO. DRV15-01785
DESIGN RESPONSE


#### The Village at Totem Lake

CenterCal Properties, LLC · Developer Antunovich Associates · Architect Lifescapes International, Inc · Landscape Architect

AREA 7] - LANDSCAPE PLAN ENLARGEMENT Village Entry Drive


SCALE 1"=20'-0"

# **Project Information**

NAME: The Village at Totern Lake
ADDRESS: Kirkland, Washington
CITY/ST/ZIP: Kirkland, Washington
COUNTY: King County

COUNTY: King County # OF BLGS: 8 (Phase I)

PRODUCTTYPE: Mbxed-Use Development

SITE AREA: 914,969 SF / 21 ACRES (Phase I & Phase II)

PARKING STALLS: 1,300
RESIDENTIAL UNITS: 150
RETAIL GBA: 277,000


# Project Description

# **Project Description**

#### Village at Totem Lake

#### Project Goal:

To completely transform an antiquated retail center at what has evolved into a primary trade node in north Kirkland, along the I-405 corridor, into a signature mixed-use development.

#### Project Summary:

The Village at Totem Lake will become a dynamic mixed-use project focused on expanded retail offerings, a new market, restaurants and cafes, entertainment and upmarket residential.

#### Program Objectives:

To re-establish the core of what has become the Totem Lake business district, with a semi-regional retail and mixed-use complex to create a vibrant, pedestrian-oriented village center. The redevelopment of The Village at Totem Lake will provide the Kirkland community with retail and restaurant offerings not presently represented in the city. It will also showcase a significant upmarket residential community that will benefit from the proximity to these new amenities and the nearby regional transit center and medical complex.

#### Project Phasing:

In order to move this project along in a timely manner, phase one is focused on the lower existing mall site, primarily driven by some strategic relocations needed to maintain certain existing tenants. This essentially creates, what CenterCal believes would be a slight delay on starting a phase two, which is presently the site of the upper mall. This area is expected to be begin development almost in parallel to the phase one effort, but may take slightly longer to complete.

#### Development Plan:

The rebuilt Village at Totem Lake envisions a high quality mixed use village with emphasis on vibrant streetscapes, public spaces with amenities that tie together the retail, restaurants and cafes, residents as well as employees on site and the adjacent medical offices and hospital. Centercal will create stylish pedestrian oriented architecture using high quality materials and details including brick, precast, stone, and cementuous siding integrated into a timeless combination of architecture. The building design will provide a variety of shapes and sizes that will incorporate individual tenant storefronts within a strong Centercal design standards and internal review process.

#### Major Design Considerations;

- -Creating a new village core for what has become the Totern Lakes business district, on the site of what had been traditionally the primary retail center in this part of north Kirkland.
- -Develop the property to it's fullest potential by combining a shop, live, work, and play environment, thus creating a vibrant
- -The variety of uses complement both one another, and the community at large
- New retail offerings to capture lost retail sales.
- A new upscale grocer
- Restaurants and cafes to expand the appeal of the new Village
- Entertainment options.
- Public gathering spaces, walkways and pedestrian zones that tie together these attractions in a stylish village setting.
- New upscale residential units that create a distinct sense of neighborhood.

#### -The site is adjacent to both a regional transit station and a major medical center.

- -Creation of distinct retail addresses that can take advantage of both its vistas from 124th Street, and the more pedestrianoriented internal streetscapes and a reimagined 120th Street corridor.
- -Take advantage of the adjacent Totem Lake park, and the bike path that will transverse the site from the transit center and medical complex connecting to the Kirkland Cross Corridor.

DRB Comments LICANT DESIGN RESPONSE & FINAL PACKET


#### Village at Totem Lake

#### Responses to DRB 9/21/15:

- Totern Lake Blvd has a 10' bike/pedestrian lane requirement. Rather than modify the lanes to accommodate the bike lanes we have agreed to include this within our property along Totern Lake Blvd within our landscaping. The city has requested a meandering path which we have in our presentation. We have also looked at a straight solution which would provide the city requested separation from the street and also allow for trees on both sides of the path.
- In the previous DRB a series of "quality statements" from CCP projects; we will bring a presentation of CenterCal projects to the meeting to show the high level of product we aspire to on our projects.
- There were discussion relative to tenant improvement/storefront design control. I will bring a sample Tenant Criteria and Signage Criteria for DRB review. These are currently in process and will very much control the design, materials etc. in order to provide a consistency within the architectural theme of the project.
- DRB requested the existing transit stop and connection to the Transit station be noted on the circulation plan along with the proposed bike paths. We also agreed to investigate a connection to properties on the north boundary of the site. Upon investigation the grade difference from our site to the other properties to the north are far too extreme, 30-60' differences prohibit any connection. We are working with Evergreen Hospital on a pedestrian access from our site to their MOB parking structure. The pedestrian walk bisecting the Ross parking lot moving west to east has been incorporated into our updated parking plan.
- DRB requested we study the amenity spaces on the northwest corner of the site adjacent AutoZone to accommodate pedestrians. The sidewalk grade along the street and 6-12' retaining wall make a 10' walk cost prohibitive and the node at the entrance does not work well for an amenity space.
- DRB requested a series of source images and visuals of canopies/awning, kiosks, etc. These are incorporated into the
- DRB requested images of gate proposal for the bldg. A&B service area. Design ideas are included in the presentation. 7.
- DRB requested a particular study of the residential west facade on bldg. C. We have addressed this with materials and the building design as it moves forward.
- Plant materials that were suggested during the last DRB have been taken into consideration. Our Landscape Architect will participate in the DRB meeting.


## Conceptual Renderings


CenterCal Properties, LLC APPENDIX C The Village at Totem Lake


APPENDIX (

## Landscape Master Plan - Main Street Park


CenterCal Properties, LLC

The Village at Totem Lake

## Landscape

VILLAGE MAIN STREET


STREET FRONTAGE


#### ATTACHMENT 1 FILE NO. DRV15-01765 APPLICANT DESIGN RESPONSE & FINAL PACKET


CentarCal Properties, LLC | The Village at Totarn Lake